

1

Curly Leaved Pondweed (Potamogeton crispus)
Ecological Risk Screening Summary

U.S. Fish & Wildlife Service, August 2015
Revised, October 2018

Web Version, 2/1/2019

Photo: John Hilty, Illinois Wildflowers. Licensed under Creative Commons BY-NC. Available:

http://www.illinoiswildflowers.info/wetland/plants/curly_pondweed.html. (October 2, 2018).

1 Native Range and Status in the United States

Native Range
From CABI (2018):

“P. crispus is widespread throughout much of its native range, which is commonly reported to

include Europe, Asia, African and Australia (Bolduan et al., 1994), […]”

2

According to CABI (2018), Potamogeton crispus is native to China, India, Iraq, Japan, North

Korea, South Korea, Pakistan, Syria, Taiwan, Thailand, Turkey, Turkmenistan, Egypt, Ethiopia,

South Africa, Sudan, Austria, Belgium, Bulgaria, Denmark, Estonia, Finland, Germany, Greece,

Hungary, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Netherlands, Norway, Poland, Portugal,

Romania, Slovakia, Spain, Sweden, Switzerland, United Kingdom, Ukraine, and Australia. It is

listed as present with no other status information in Georgia, Indonesia, Albania, and Czech

Republic.

From Lansdown (2014):

“P. crispus is apparently native throughout most of the Old World, from Europe east to Japan

and the Korean Peninsula, the Middle East, Indian subcontinent, China and northern southeast

Asia with discontinuous populations in Sumatra (Indonesia) and Australia. It also occurs

throughout the Mediterranean including North Africa and through the Black Sea region to the

Caucasus and occurs throughout most of Africa south of the Sahara.”

“NATIVE

Extant (resident)

Afghanistan; Albania; Algeria; Austria; Belgium; Bhutan; Botswana; Bulgaria; China; Czech

Republic; Denmark; Egypt; Estonia; Ethiopia; Finland; France; Germany; Hungary; India;

Indonesia (Sumatera); Iran, Islamic Republic of; Iraq; Ireland; Israel; Italy; Japan (Shikoku,

Kyushu, Honshu, Hokkaido); Jordan; Kazakhstan; Korea, Democratic People's Republic of;

Korea, Republic of; Lao People's Democratic Republic; Latvia; Lebanon; Lithuania; Malawi;

Mozambique; Myanmar (Myanmar (mainland)); Nepal; Netherlands; Norway; Pakistan; Poland;

Portugal; Romania; Russian Federation (Altay, West Siberia, Dagestan, Primoryi); South Africa

(Western Cape, Northern Cape Province, North-West Province, Free State, Eastern Cape

Province); Spain; Sri Lanka; Sudan; Swaziland; Sweden; Switzerland; Syrian Arab Republic;

Tajikistan; Thailand; Turkey; Ukraine; United Kingdom; Uzbekistan; Viet Nam; Zambia;

Zimbabwe”

Status in the United States
According to Thayer et al. (2018), Potamogeton crispus has been recorded in Alabama from

1943 to 2017, in Arizona from 1957 to 2012, in Arkansas from 1988 to 2015, in California from

1896 to 2016, in Colorado from 1952 to 2009, in Connecticut from 1943 to 2014, in Delaware

from 1860 to 1990, in Florida from 1937 to 2002, in Georgia from 1947 to 1980, in Idaho from

1973 to 2018, in Illinois from 1911 to 2013, in Indiana from 1913 to 2016, in Iowa from 1944 to

2012, in Kansas from 1955 to 2015, in Kentucky from 1973 to 2015, in Louisiana from 1949 to

2015, in Maine from 2003 to 2009, in Maryland from 1877 to 2017, in Massachusetts from 1908

to 2015, in Michigan from 1910 to 2018, in Minnesota from 1901 to 2018, in Mississippi from

1979 to 2012, in Missouri from 1903 to 2017, in Montana from 1977 to 2016, in Nebraska from

1965 to 2015, in Nevada from 1973 to 1977, in New Hampshire from 1879 to 2016, in New

Jersey from 1866 to 2003, in New Mexico from 1945 to 1981, in New York from 1879 to 2015,

in North Carolina from 1950 to 1968, in North Dakota from 1975 to 2009, in Ohio from 1910 to

2018, in Oklahoma from 1936 to 1985, in Oregon from 1947 to 2017, in Pennsylvania from 1861

to 2017, in Rhode Island from 1932 to 2015, in South Carolina in 1997, in South Dakota from

1965 to 2018, in Tennessee from 1946 to 2017, in Texas from 1943 to 1998, in Utah from 1937

3

to 1988, in Vermont from 1911 to 2010, in Virginia from 1874 to 2002, in Washington from

1947 to 2018, in West Virginia from 1930 to 2015, in Wisconsin from 1905 to 2018, and in

Wyoming from 1979 to 2014.

From Thayer et al. (2018):

“Established in all of the continental United States […].”

From CABI (2018)

“P. crispus currently remains widespread throughout temperate North America, where local

populations continue to expand. It has been estimated that it currently occupies anywhere from

30-90% of its potential range (Tomaino, 2004).”

According to USDA, NRCS (2018), Potamogeton crispus is listed as a Class C noxious weed in

Alabama and Washington, an invasive, banned plant in Connecticut, an invasive aquatic plant in

Maine, a prohibited species in Massachusetts, and a Class B noxious weed in Vermont.

Means of Introductions in the United States
From CABI (2018):

“The first verified report of P. crispus in North America came from Philadelphia, PA in 1841-42,

and after initial introduction, the plant began to establish quickly (Bolduan et al., 1994). By

1860, its growth in Delaware and Pennsylvania was described as abundant, and it spread rapidly

in areas of Massachusetts and New York by the early 1880s (Bolduan et al., 1994). […]

Occurrences were subsequently reported just west of the Mississippi River by 1903, and by

1896, the population had spread to the western seaboard (Bolduan et al., 1994). Stuckey (1979)
hypothesized accidental introduction during stocking activities as the primary vector for spread

in New England, and also noted that the plant was at first intentionally planted due to its

suitability as habitat and food source for wildlife.”

From Bruckerhoff et al. (2015):

“Single stems of M. spicatum and P. crispus were viable for up to 18 and 12 h of air exposure,

respectively. […] Turions of P. crispus successfully sprouted after 28 days of drying. The fact

that recreational boaters in the region typically visit multiple lakes within a few days suggests

that most lakes are susceptible to introduction of viable plants, and so lake managers should

continue to focus attention on boat cleaning.”

From Thayer et al. (2018):

“The species has spread across much of the United States, presumably by migrating waterfowl,

intentional planting for waterfowl and wildlife habitat, and possibly even as a contaminant in

water used to transport fishes and fish eggs to hatcheries (Stuckey 1979). According to Balgie et

al. (2010), P. crispus can also spread by plant fragments attached to boats and equipment that are

not properly cleaned.”

4

Remarks
From Thayer et al. (2018):

“Although examination for P. crispus hybridization has been limited, two hybrids exist globally,

and one hybrid is known to exist in North America. The hybrid Potamogeton crispus x P.

praelongus (= P. x undulatus Wolfgang ex Schultes & Schultes f.) has been confirmed from a

northeastern Indiana lake (Alix and Scribailo 2006). Potamogeton x cooperi (Fryer) Fryer, a

hybrid between P. crispus and P. perfoliatus, was found in Europe (Kaplan and Fehrer 2004).

Both P. crispus and P. perfoliatus are found in the Great Lakes, but P. x cooperi has yet to be

discovered in North America.”

From Lansdown (2014):

“P. crispus has been shown to hybridize with P. alpinus (P. × olivaceus Baagöe ex G. Fisch.),

P. friesii (P. × lintonii Fryer), P. lucens (P. × cadburyae Dandy et G. Taylor), P. perfoliatus

(P. × cooperi (Fryer) Fryer), P. praelongus (P. × undulatus Wolfg.) and P. trichoides (P. ×

bennettii Fryer). None of these hybrids is common, […]”

From CABI (2018):

“Formal aquatic plant surveys are generally necessary for the early detection of this species.”

2 Biology and Ecology

Taxonomic Hierarchy and Taxonomic Standing
From ITIS (2018):

“Taxonomic Status:

Current Standing: accepted”

“Kingdom Plantae

 Subkingdom Viridiplantae

 Infrakingdom Streptophyta

 Superdivision Embryophyta

 Division Tracheophyta

 Subdivision Spermatophytina

 Class Magnoliopsida

 Superorder Lilianae

 Order Alismatales

 Family Potamogetonaceae

 Genus Potamogeton

 Species Potamogeton crispus L.”

5

Size, Weight, and Age Range
From Thayer et al. (2018):

“Size: up to 5 meters in length (Holm et al. 1997)”

Environment
From CABI (2018):

“P. crispus […] generally prefers alkaline, calcareous eutrophic waters (Bolduan et al., 1994). It

is disturbance-tolerant and is commonly associated with impacted, disturbed, sometimes highly

polluted, sites (O’Hare et al., 2006). It is also able to survive in a wide range of sediments, from

gravel or fine sand with low organic content to loamy mud and clay (Bolduan et al., 1994). This

is in part due to the ability shared by many aquatic species to acquire nutrients from the

surrounding water as well as through roots. It is also important to note that this cold-tolerant

species is evergreen and will grow through winter, often under thick ice cover (Stuckey et al.,

1978).”

“P. crispus is cold-weather and low-light adapted (Tobiessen and Snow, 1984), allowing it to

exist in deeper or more turbid waters than many other species (Jian et al., 2003). It has been

reported to typically grow in water from 1-3 m deep, although sometimes it can be found in

water up to 7 m deep. Photosynthetic rate is highest at 30ºC [water temperature], but vegetative

growth has been reported to survive temperatures of 1-4ºC in the field (Bolduan et al., 1994).

USDA-NRCS (2002) reports an absolute minimum temperature of -33ºC; active growth stops

when temperatures drop below 5ºC. The species is typically associated with eutrophic alkaline

sites, and is extremely tolerant of high nutrient systems (7.5 mg P L-1, 75 mg N L-1) (Mulligan

et al., 1976). Its main phosphorus source is the sediment, whereas it acquires nitrogen and

potassium from the surrounding water (Nichols and Shaw, 1986). A study in Wales shows that

P. crispus lakes all had conductivity >150mS and Ca+Mg/Na+K hardness ratios >3 (Bolduan et

al., 1994).”

From Thayer et al. (2018):

“P. crispus survives under the ice throughout the winter, then exhibits rapid growth in the spring

when water temperatures rise above 10°C at a growth rate of 8-10 cm/day (Tobiessen and Snow

1983), allows P. crispus to exploit the warming waters before other aquatic plants begin to

grow.”

Climate/Range
From CABI (2018):

“The species therefore appears to be a cold-weather strategist; […]”

6

Distribution Outside the United States
Native
From CABI (2018):

“P. crispus is widespread throughout much of its native range, which is commonly reported to

include Europe, Asia, African and Australia (Bolduan et al., 1994), […]”

According to CABI (2018), Potamogeton crispus is native to China, India, Iraq, Japan, North

Korea, South Korea, Pakistan, Syria, Taiwan, Thailand, Turkey, Turkmenistan, Egypt, Ethiopia,

South Africa, Sudan, Austria, Belgium, Bulgaria, Denmark, Estonia, Finland, Germany, Greece,

Hungary, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Netherlands, Norway, Poland, Portugal,

Romania, Slovakia, Spain, Sweden, Switzerland, United Kingdom, Ukraine, and Australia. It is

listed as present with no other status information in Georgia, Indonesia, Albania, and Czech

Republic.

From Lansdown (2014):

“P. crispus is apparently native throughout most of the Old World, from Europe east to Japan

and the Korean Peninsula, the Middle East, Indian subcontinent, China and northern southeast

Asia with discontinuous populations in Sumatra (Indonesia) and Australia. It also occurs

throughout the Mediterranean including North Africa and through the Black Sea region to the

Caucasus and occurs throughout most of Africa south of the Sahara.”

“NATIVE

Extant (resident)

Afghanistan; Albania; Algeria; Austria; Belgium; Bhutan; Botswana; Bulgaria; China; Czech

Republic; Denmark; Egypt; Estonia; Ethiopia; Finland; France; Germany; Hungary; India;

Indonesia (Sumatera); Iran, Islamic Republic of; Iraq; Ireland; Israel; Italy; Japan (Shikoku,

Kyushu, Honshu, Hokkaido); Jordan; Kazakhstan; Korea, Democratic People's Republic of;

Korea, Republic of; Lao People's Democratic Republic; Latvia; Lebanon; Lithuania; Malawi;

Mozambique; Myanmar (Myanmar (mainland)); Nepal; Netherlands; Norway; Pakistan; Poland;

Portugal; Romania; Russian Federation (Altay, West Siberia, Dagestan, Primoryi); South Africa

(Western Cape, Northern Cape Province, North-West Province, Free State, Eastern Cape

Province); Spain; Sri Lanka; Sudan; Swaziland; Sweden; Switzerland; Syrian Arab Republic;

Tajikistan; Thailand; Turkey; Ukraine; United Kingdom; Uzbekistan; Viet Nam; Zambia;

Zimbabwe”

Introduced

From CABI (2018):

“The first record in New Zealand occurred in 1940, although the first unofficial collection

occurred earlier. […] Scant information is available on the population reported in South

America.”

According to CABI (2018), Potamogeton crispus is introduced in Philippines, Canada, Mexico,

Fiji, and New Zealand. It is listed as present without other status information in Costa Rica.

7

From Lansdown (2014):

“It has apparently been introduced to North and South Islands of New Zealand, North America,

Mexico and a few locations in Central and South America and Fiji.”

From Thayer et al. (2018):

“Established in […] Ontario in Canada.”

Means of Introduction Outside the United States
From CABI (2018):

“At least some of the New Zealand introductions can be attributed to accidental or intended

plantings (Healy and Edgar, 1980).”

“Fragments of P. crispus can spread long distances, especially via the dormant apices that are so

prolifically produced during summer. Thus, unintentional introduction via fragments transported

on boats and equipment is a significant risk (ISSG, 2006). Maki and Galatowitsch (2004) also

found that 10% of aquatic plant mailings in the horticultural trade contained regulated noxious

species, including P. crispus, indicating a significant risk of introduction through horticultural

activities. This species is easily acquired for intentional planting, even in states in which its sale,

transportation, and release are regulated (Maki and Galatowitsch, 2004). Additionally, P. crispus

is spread naturally over long distances via waterfowl, especially in areas along migratory routes

(Boylen et al., 2006). Fragments can locally expand populations by passive spread in flowing

water or during flood events.”

“Tomaino (2004) reports that P. crispus has been intentionally planted as waterfowl and wildlife

habitat.”

Short Description
From Thayer et al. (2018):

“Potamogeton crispus grows entirely as a submersed aquatic plant with no floating leaves.

Leaves are alternate, 4-10 cm in length and 5-10 mm wide. Leaves are conspicuously toothed

along leaf margins, sessile (attached directly to the stem), narrowly oblong, undulate (wavy like

lasagna noodles) with a conspicuous mid-vein. Leaf tips are obtuse (rounded or blunt), olive-

green to reddish-brown, and somewhat translucent. Stems are flattened, channeled, with few

branches. Rhizomes are pale yellow or reddish, rooting at the nodes. Small flowers (3 mm

wide), with greenish-brown or greenish-red sepals form on a terminal spike above the waterline

producing 3-4 achenes (fruits) per flower.”

From CABI (2018):

“Lacunae are conspicuous and occur in rows of 2-5 along the midrib of the leaf. Stipules are not

fused to the leaf and persistent, though inconspicuous. Leaves and stem are lax; the plant is either

8

entirely submersed or nearly entirely submersed with some leaves floating at the surface. Nodal

glands in this species are entirely absent. Inflorescences are unbranched and emersed, generally

terminal (Flora of North America Editorial Committee, 1993). Flowers are tiny, with four petal-

like lobes on spikes 1-3 cm long on stalks up to 7 cm long (Washington State Department of

Ecology, 2008). Sessile reddish-brown single-seeded fruits are unkeeled and measure 6 x 2.5

mm. Fruits have a small recurved beak that measures 2-3 mm. Embryo has full spiral. Short, bur-

like hardened turions, in which internode length is extremely shortened, measure 1.3-3 by ~2 cm,

are common and can be either apical or axillary (Flora of North America Editorial Committee,

1993; USACE, 2002).”

Biology
From Thayer et al. (2018):

“The unique seasonal phenology of P. crispus differentiates the species from other submersed

aquatic plants found in North American waters. In the colder regions of its range, turions (the

primary reproductive propagule) break dormancy in the fall when water temperatures drop

(Nichols and Shaw 1986). P. crispus survives the winter as whole, intact leafy plants (even under

thick ice and snow cover) (Stuckey et al. 1978), then grow rapidly in early spring when water

temperatures are still quite cool (10-15°C). In early June plants flower, fruit, and form turions,

and then plants senesce by mid-July (Tobiessen and Snow 1983) in most areas of its range. The

winter growth form of P. crispus is morphologically different from its spring or summer growth

form, with leaves that are flattened, narrow, and blue-green in color with few stems and thin

rhizomes (Tobiessen and Snow 1983).”

“Germination of seeds is not well understood, but not considered to be the primary means of

reproduction (Catling and Dobson 1985; Godfrey and Wooten 1981; Nichols and Shaw 1986).”

From CABI (2018):

“P. crispus reproduces mainly vegetatively via rhizomatic spread as well as with vegetative

propagules called turions. Turions are formed from buds along the stem at or near peak biomass

depending on day length, water temperature, and light intensity (Bolduan et al., 1994).

Production is quite prolific: a single turion planted in a 5.9 square metre container yielded 23,250

turions in a single growing season, and densities from 236 – 1648 turions per square metre have

been reported in the field (Nichols and Shaw, 1986). High rates of germination have been

reported in the lab (100%) and in the field (> 60%) (Bolduan et al., 1994). Turion germination is

controlled by light and temperature, and requires a cold (5ºC) or hot (30-35ºC) period to break

dormancy (Bolduan et al., 1994). In a South African lake, turion germination was initiated when

water temperature fell below 25ºC (Rogers and Breen, 1980) and was inhibited by darkness (Jian

et al., 2003). The species does produce seeds, sometimes at very high densities, but field

germination rates are extremely low (e.g. 0.001%) (Rogers and Breen, 1980).”

“P. crispus has a unique life cycle; it typically acts as a winter annual. After achieving peak

biomass (in May in North America) the plant produces turions and dies back completely

(Bolduan et al., 1994). The turions remain dormant through the summer months. As the water

cools off near the end of summer, the turions germinate, producing the winter growth form. Thus

9

the plant has two periods of peak biomass, once in the spring and once in the autumn. After

autumn germination, the plant spends the winter actively growing; its low light requirement

allows it to subsist even under ice (Nichols and Shaw, 1986; Bolduan et al., 1994). The species

therefore appears to be a cold-weather strategist; this allows the plant to establish early and either

avoid competition with or out-compete other macrophytes (Bolduan et al., 1994).”

Human Uses
From CABI (2018):

“Tomaino (2004) reports that P. crispus has been intentionally planted as waterfowl and wildlife

habitat.”

“P. crispus can be used in the treatment of industrial aqueous waste, obviating the need for

chemical treatment (Hafez et al., 1998).”

“P. crispus has been proven to be a good resource for carotenoids, which are often used in

medicine and cosmetics for their anti-oxidation, immunity-regulation and tumour proliferation-

slowing properties. Carotenoids like the ones extracted from P. crispus plants are also used as

colourants and antioxidants in food additives (Ren and Zhang, 2008). The species has been used

as an ethnobotanical treatment of cancer (Duke, 2008).”

“Given the species’ pollution tolerance, it is a viable candidate for the revegetation and

restoration of extremely impacted sites.”

From Lansdown (2014):

“The leaves are diuretic and the infusion of dried leaves are taken internally in kidney problems.
Its tubers and leaves are edible (Plants for a Future 2010). It is consumed for example in Viet

Nam.”

Diseases
From Catling and Dobson (1985):

“No invertebrate parasites of curly-leaved pondweed have been reported from North America. In

India, larvae of the moth Nymphula diminutalis Snellem (Family Pyralidae) feed on leaves and

warrant further investigation as a biocontrol agent (Sankaran and Rao 1972).”

“There are several fungal diseases affecting pondweeds but no specific reference is made to any

affecting curly-leaved pondweed (U.S. Department of Agriculture 1960).”

Threat to Humans
No threats to humans from Potamogeton crispus were found.

10

3 Impacts of Introductions
From Catling and Dobson (1985):

“Detrimental: In waters where curly-leaved pondweed is well established, the spring and early

summer plants may grow in dense stands which cover large areas of the water surface. Such

profuse growth impedes water flow in irrigation canals and severely restricts water-based

recreation. During periods of rapid growth, P. crispus has also been implicated in the depletion

of water nutrients making it a nuisance in fisheries (Gupta 1973). It has also been noted that

during the rapid spring and early summer growth, curly-leaved pondweed grows above native

aquatic species and that the subsequent growth of these native species following the dieback of

curly-leaved pondweed is minimal (Nicholson and Best 1974).

In the Rideau and Trent-Severn waterways of Ontario, curly-leaved pondweed is a major

problem to water-based recreation (C. Curry, Ministry of Environment, pers. communication). In

the Kawartha Lakes of Ontario, it is one of the three major nuisance species and has dominated

large areas following the recent decline of Myriophyllum spicatum L. Warrington (1980) lists

curly-leaved pondweed as “generally a pest in eutrophic conditions" in British Columbia.

In the United States there are many reports of curly-leaved pondweed becoming a serious weed

problem in restricting water based recreation (e.g. Falter et al. 1974, Harmen 1974, Simes 1961,

Stuckey 1979, Hellquist and Crow 1980) or in fish hatcheries (Simes 1961), or in crowding out

other species which are more desirable for wildlife (e.g. Potamogeton pectinatus L.). When the

spring foliage dies off in midsummer, the oxygen demand created by decomposition may

severely deplete the levels of dissolved oxygen in the water and thus have a deleterious effect on

fish (Cypert 1967, Gupta 1973).”

“Beneficial: The seeds and vegetative parts of curly-leaved pondweed are eaten by both dabbling

and diving ducks and by coots (MacAtee 1939, Cypert 1967). ln marshes adjacent to Lake Erie

in southeastern Michigan, curly-leaved pondweed was found to be of major importance as

waterfowl food after the water level was lowered below 30 cm to induce fruiting (Hunt and Lutz

1959). One acre produced 4.5-5.5 million seeds (approximately 125 lbs/acre). This is sufficient

to support 1000 Mallard-sized ducks for 1 day. In addition, a study of the aquatic invertebrates

found on seven species of aquatic plants indicated that curly-leaved pondweed harbored a

particularly large assortment of these organisms and thus could be useful in the culture of game

fish (Krecker 1939). The production of foliage and fruit earlier in the year than most native

submersed aquatics may vastly increase the significance of curly leaved pondweed to various

aquatic animals.”

From Thayer et al. (2018):

“Potamogeton crispus can outcompete native species for light and space early in the growing

season; often reducing plant diversity and altering predator/prey relationship (ENSR

International 2005; WI DNR 2012). P. crispus can provide habitat for aquatic life in the winter

and early spring when native plants are not present (IL DNR 2005). Populations provide habitat
for macroinvertbrates and fish, including spawning substrate (Catling and Dobson 1985; ENSR

International 2005; GLC 2006; Lembi 2003). Aqueous extracts of P. crispus demonstrated

11

antimicrobial activity against 17 different microorganisms including Escherichia coli and

Staphylococcus aureus (Fareed et al. 2008).

Large infestations of P. crispus can impede water flow and cause stagnant water conditions

(Catling and Dobson 1985; ENSR International 2005; Lui et al. 2010). A large amount of

phosphorus is released during decomposition, which can lead to eutrophication and algal blooms

(Benson et al. 2004; WI DNR 2012), and oxygen concentration in the water can drop

significantly, impacting fish (IPANE 2013; Lui et al. 2010). P. crispus has been shown to

remove organic contaminants such as dibutyl phthalate and phthalic acid esters (Chi and Cai

2012; Chi and Yang 2012), and inorganics such as cerium, cobalt, cesium, cadmium, and their

isotopes (Hafez et al. 1992; Sivaci et al. 2008).

Surface mats of P. crispus can inhibit aquatic recreation, such as boating, fishing, and

swimming, and reduce the aesthetic value of waterfront property (IL DNR 2009; Jensen 2009;

WI DNR 2012). Expensive control programs are often needed to reduce the impacts on

recreational activities and to maintain waterfront property values (IL DNR 2005). Waterfront

property owners in Michigan spend an estimated $20 million annually to control aquatic invasive

plants—primarily Eurasian watermilfoil and curlyleaf pondweed (MSGCP 2007).”

From CABI (2018):

“P. crispus can increase algal blooms (Nichols and Shaw, 1986), which can decrease the

aesthetic value of a water body. Monotypic stands of this species can be quite a nuisance,

presenting significant navigational difficulties to recreational users (Bolduan et al., 1994).These

factors have a significant impact on the recreational and real estate value of a water body, and

may also have an impact on the tourism industry. Impacts are greatest in the species’ introduced

range, where it is considered a noxious weed (USDA-NRCS, 2008).”

“Massive stands of P. crispus substantially alter a water body’s internal loading; it can also

reduce the fetch of a lake, sometimes inducing stratification in normally unstratified systems

(Bolduan et al., 1994). It has been shown to produce the highest shoot biomass in a comparative

study that evaluated four related macrophyte species (Engelhardt, 2006). It can grow in dense

monotypic stands and affect habitat structure, which may have impacts on fish species, including

those sought both commercially and recreationally (Crowder and Cooper, 1982). P. crispus has

been reported to decrease the amount of light reaching the sediment surface (Engelhardt, 2006).

However, the plant may have positive effects in extremely degraded systems. Feng et al. (2002)

report that planting of P. crispus in enclosures improved water transparency, decreased electric

conductivity and increased pH, and was shown to have an inhibitory effect on green algae.”

12

4 Global Distribution

Figure 1. Known global distribution of Potamogeton crispus. Locations are in North and South

America, Eurasia, Africa, Australia, and New Zealand. Map from GBIF Secretariat (2018).

The location in the ocean west of Africa (Figure 1) were not used as source points for the climate

match. The location does not match the recorded specimen collection location in Ohio (GBIF

Secretariat 2018).

The location on Mauritius (east of Madagascar, Figure 1) was not used as a source point for the

climate match. There is no record of a population here, the recorded species name is a cogener,

not P. crispus, and the attached specimen image does not look like P. crispus (GBIF Secretariat

2018).

13

Figure 2. Additional distribution of Potamogeton crispus in India. Map from India Biodiversity

Portal (no date).

5 Distribution Within the United States

Figure 3. Known distribution of Potamogeton crispus in the United States. Map from Thayer et

al. (2018).

14

Figure 4. Additional known distribution of Potamogeton crispus in the United States. Map from

BISON (2018).

Figure 5. Counties in the United States with known records of Potamogeton crispus. Map from

EDDMapS (2018).

15

6 Climate Matching
Summary of Climate Matching Analysis
The climate match for Potamogeton crispus was high across the contiguous United States. There

were small areas of medium match in eastern Texas, the southern Appalachian Mountains, and

the northern Pacific Coast; there were no areas of low match. The Climate 6 score (Sanders et al.

2018; 16 climate variables; Euclidean distance) for contiguous United States was 0.999, high. All

States had high individual climate scores.

Figure 6. RAMP (Sanders et al. 2018) source map showing weather stations around the world

selected as source locations (red) and non-source locations (gray) for Potamogeton crispus

climate matching. Source locations from BISON (2018), GBIF Secretariat (2018), Thayer et al.

(2018), and India Biodiversity Portal (no date).

16

Figure 7. Map of RAMP (Sanders et al. 2018) climate matches for Potamogeton crispus in the

contiguous United States based on source locations reported by BISON (2018), GBIF Secretariat

(2018), Thayer et al. (2018), and India Biodiversity Portal (no date). 0 = Lowest match,

10 = Highest match.

The High, Medium, and Low Climate match Categories are based on the following table:

Climate 6: Proportion of

(Sum of Climate Scores 6-10) / (Sum of total Climate Scores)

Climate Match

Category

0.000≤X≤0.005 Low

0.005<X<0.103 Medium

≥0.103 High

7 Certainty of Assessment
Information on the biology, invasion history and impacts of this species is substantial, including

peer-reviewed literature. There is enough information available to describe the risks posed by

this species. Certainty of this assessment is high.

17

8 Risk Assessment
Summary of Risk to the Contiguous United States
Curly leaved pondweed (Potamogeton crispus) is a plant native to Eurasia, Africa, and Australia.

The submerged macrophyte is used in medical treatments, as habitat and food for wildlife, and in

restoration projects due to its tolerance of polluted conditions. However, the history of

invasiveness is high. Concerns with this plant include competition with native plants, reduced

biodiversity, altered water flow in canals, and impacts on water-based recreation. P. crispus can

alter nutrient cycles and deplete dissolved oxygen levels through the species’ interesting spring

and fall growth patterns. Climate matching indicated the contiguous United States has a very

high climate match. This is unsurprising, given the species is established in all 48 contiguous

States. The plant has shown a capability to establish in most eutrophic systems. Certainty of this

assessment is high. The overall risk assessment category is high.

Assessment Elements
¶ History of Invasiveness (Sec. 3): High

¶ Climate Match (Sec. 6): High

¶ Certainty of Assessment (Sec. 7): High

¶ Remarks/Important additional information : Potamogeton crispus is established in all

48 contiguous States.

¶ Overall Risk Assessment Category: High

9 References
Note: The following references were accessed for this ERSS. References cited within

quoted text but not accessed are included below in Section 10.

Bruckerhoff, L., J. Havel, and S. Knight. 2015. Survival of invasive aquatic plants after air

exposure and implications for dispersal by recreational boats. Hydrobiologia 746:113–

121.

CABI. 2018. Potamogeton crispus (curlyleaf pondweed) [original text by A. Mikulyuk, and M.

Nault]. In Invasive Species Compendium. CAB International, Wallingford, U.K.

Available: https://www.cabi.org/ISC/datasheet/43664. (October 2018).

Catling, P. M., and I. Dobson. 1985. The biology of Canadian weeds: 69. Potamogeton crispus

L. Canadian Journal of Plant Science 65:655–668.

GBIF Secretariat. 2018. GBIF backbone taxonomy: Potamogeton crispus L. Global Biodiversity

Information Facility, Copenhagen. Available: https://www.gbif.org/species/5301162.

(October 2018).

GISD (Global Invasive Species Database). 2017. Species profile: Potamogeton crispus. Invasive

Species Specialist Group, Gland, Switzerland. Available:

http://www.iucngisd.org/gisd/speciesname/Potamogeton+crispus. (October 2018).

18

India Biodiversity Portal. No date. Potamogeton crispus L. India Biodiversity Portal, species

page. Available: https://indiabiodiversity.org/species/show/258857. (October 2018).

ITIS (Integrated Taxonomic Information System). 2018. Potamogeton crispus L. Integrated

Taxonomic Information System, Reston, Virginia. Available:

https://www.itis.gov/servlet/SingleRpt/SingleRpt?search_topic=TSN&search_value=390

07#null. (October 2018).

Lansdown, R. V. 2014. Potamogeton crispus. The IUCN Red List of Threatened Species 2014:

e.T164434A43123989. Available:

https://newredlist.iucnredlist.org/species/164434/43123989. (October 2018).

Sanders, S., C. Castiglione, and M. Hoff. 2018. Risk assessment mapping program: RAMP,

version 3.1. U.S. Fish and Wildlife Service.

Thayer, D. D., I. A. Pfingsten, L. Cao, and L. Berent. 2018. Potamogeton crispus L. U.S.

Geological Survey, Nonindigenous Aquatic Species Database, Gainesville, Florida.

Available: https://nas.er.usgs.gov/queries/FactSheet.aspx?SpeciesID=1134. (October

2018).

USDA, NRCS. 2018. Potamogeton crispus. The PLANTS database. National Plant Data Team,

Greensboro, North Carolina. Available:

https://plants.usda.gov/core/profile?symbol=POCR3. (October 2018).

10 References Quoted But Not Accessed
Note: The following references are cited within quoted text within this ERSS, but were not

accessed for its preparation. They are included here to provide the reader with more

information.

Alix, M. S., and R. W. Scribailo. 2006. First report of Potamogeton × undulatus (P. crispus ×

P. praelongus, Potamogetonaceae) in North America, with notes on morphology and

stem anatomy. Rhodora 108(936):329–346.

Balgie, S., W. Crowell, S. Enger, D. Hoverson, J. Hunt, G. Montz, A. Pierce, J. Rendall,

R. Rezanka, L. Skinner, D. Swanson, C. Welling, and H. Wolf. 2010. Invasive species of

aquatic plants and wild animals in Minnesota: annual report for 2009. Minnesota

Department of Natural Resources, St. Paul.

Benson, A. J., C. C. Jacono, P. L. Fuller, E. R. McKercher., and M. M. Richerson. 2004.

Summary report of nonindigenous aquatic species in U.S. Fish and Wildlife Service

Region 5. U.S. Fish and Wildlife Service, Arlington, Virginia.

Bolduan, B. R., C. V. van Eeckhout, H. W. Quade, and J. E. Gannon. 1994. Potamogeton crispus

- the other invader. Lake and Reservoir Management 10:113–125.

19

Boylen, C. W., L. W. Eichler, J. S. Bartkowski, and S. M. Shaver. 2006. Use of geographic

information systems to monitor and predict non-native aquatic plant dispersal through

north-eastern North America. Hydrobiologia 570:243–248.

Chi, J., and X. Cai. 2012. Effects of nitrogen on the removal of dibutyl phthalate from surface

water in the presence of Potamogeton crispus L. Ecological Engineering 41:70–73.

Chi, J., and Q. Yang. 2012. Effects of Potamogeton crispus L. on the fate of phthalic acid esters

in an aquatic microcosm. Water Research 46(8):2570–2578.

Crowder, L. B., and W. E. Cooper. 1982. Habitat structural complexity and the interaction

between bluegills and their prey. Ecology 63:1802–1813.

Cypert, E. 1967. The curly-leaved pondweed problem at Reelfoot Lake. Journal of the Tennessee

Academy of Science 42:10–11.

Duke, J. A. 2008. Duke's phytochemical and ethnobotanical databases. Available:

http://www.ars-grin.gov/duke/.

Engelhardt, K. A. M. 2006. Relating the effect and response traits in submersed aquatic

macrophytes. Ecological Applications 16:1808–1820.

ENSR International. 2005. Rapid response plan for curlyleaf pondweed (Potamogeton crispus)

in Massachusetts. Massachusetts Department of Conservation and Recreation, Westford.

Falter, C. M., J. Leonard, R. Naskali, F. Rabe, and H. Bobisud. 1974. Aquatic macrophytes of

the Columbia and Snake River drainages (United States). U.S. Army Corps of Engineers,

Walla Walla, Washington.

Fareed, M. F., A. M. Haroon, and S. A. Rabeh. 2008. Antimicrobial activity of some

macrophytes from Lake Manzalah (Egypt). Pakistan Journal of Biological Sciences

11(21):2454–2463.

Feng, H., W. ZhenBin, and Q. DongRu. 2002. Allelopathic effects between aquatic plant

(Potamogeton crispus) and algae (Scenedesmus obliquus) in enclosures at Donghu Lake.

Acta Hydrobiologica Sinica 26:421–424.

Flora of North America Editorial Committee. 1993. Flora of North America north of Mexico.

GLC (Great Lakes Commission). 2006. Lake St. Clair coastal habitat assessment: with

recommendations for conservation and restoration planning.

Godfrey, and Wooten. 1981. [Source material did not give full citation for this reference.]

Gupta, O. P. 1973. Aquatic weed control. World Crops 25:182–190.

20

Hafez, N., S. Abdalla, and Y. S. Ramadan. 1998. Accumulation of phenol by Potamogeton

crispus from aqueous industrial waste. Bulletin of Environmental Contamination and

Toxicology 60:944–948.

Hafez, M. B., N. Hafez, and Y. S. Ramadan. 1992. Uptake of cerium, cobalt and cesium by

Potamogeton crispus. Journal of Chemical Technology and Biotechnology 54(4):377–

340.

Harmen, W. N. 1974. Phenology and physiognomy of the hydrophyte community in Ostego

Lake, N.Y. Rhodora 76:497–508.

Healy, A. J., and E. Edgar. 1980. Flora of New Zealand. Volume III. Adventive Cyperaceous,

Petalous and Spathaceous Monocotyledons. Government Printer, Wellington, New

Zealand.

Hellquist, C. B., and G. E. Crow. 1980. Aquatic vascular plants of New England. Part 1.

Zosteraceae, Potamogetonaceae, Zannichelliaceae, Najadaceae. New Hampshire

Agricultural Experiment Station, Station Bulletin 515.

Holm, L., J. Doll, E. Holm, J. Pancho, and J. Herberger. 1997. World weeds: natural histories

and distributions. John Wiley and Sons, New York.

Hunt, G. S., and R. W. Lutz. 1959. Seed production by curly-leaved pondweed and its

significance to waterfowl. Journal Wildlife Management 23:405–408.

IL DNR. 2005. [Source material did not give full citation for this reference.]

IL DNR (Illinois Department of Natural Resources). 2009. Aquatic invasive species: curlyleaf

pondweed. Available: http://www.in.gov/dnr/files/CURLYLEAF_PONDWEED.pdf.

IPANE (Invasive Plant Atlas of New England). 2013. Curly-leaved pondweed: Potamogeton

crispus L. Available:

http://www.eddmaps.org/ipane/ipanespecies/aquatics/potamogeton_crispus.htm. (April

2013).

ISSG. 2006. Global Invasive Species Database. Aukland, New Zealand. Available:

http://www.issg.org/database.

Jensen, D. 2009. Curlyleaf pondweed (Potamogeton crispus). Available:

http://www.seagrant.umn.edu/ais/fieldguide#curlyleaf. (April 2013).

Jian Y. X., B. Li, J. B. Wang, and J. K. Chen. 2003. Control of turion germination in

Potamogeton crispus. Aquatic Botany 75(1):59–69.

21

Kaplan, Z., and J. Fehrer. 2004. Evidence for the hybrid origin of Potamogeton x cooperi

(Potamogetonaceae): traditional morphology-based taxonomy and molecular techniques

in concert. Folia Geobotanica 39:431–453.

Krecker, F. H. 1939. A comparative study of the animal population of certain submerged aquatic

plants. Ecology 20:553–562.

Lembi, C. A. 2003. Aquatic plant management. Purdue University Cooperative Extension

Service.

Lui, K., M. Butler, M. Allen, E. Snyder, J. da Silva, B. Brownson, and A. Ecclestone. 2010.

Field guide to aquatic invasive species: identification, collection and reporting of aquatic

invasive in Ontario waters. Ministry of Natural Resources, Ontario, Canada.

Maki, K., and S. Galatowitsch. 2004. Movement of invasive aquatic plants into Minnesota

(USA) through horticultural trade. Biological Conservation 118:389–396.

MSGCP (Michigan Sea Grant Coastal Program). 2007. Upwellings. [Source material did not

give full citation for this referece.]

Mulligan, H. F., A. Baranowski, and R. Johnson. 1976. Nitrogen and phosphorus fertilization of

aquatic vascular plants and algae in replicated ponds I. Initial response to fertilization.

Hydrobiologia 48:109–116.

Netherland, M. D., J. D. Skogerboe, C. S. Owens, and J. D. Madsen. 2000. Influence of water

temperature on the efficacy of diquat and endothall versus curlyleaf pondweed. Journal of

Aquatic Plant Management 38:25–32.

Nichols, S. A., and B. H. Shaw. 1986. Ecological life histories of the three aquatic nuisance

plants, Myriophyllum spicatum, Potamogeton crispus and Elodea canadensis.

Hydrobiologia 131:3–21.

Nicholson, S. A., and D. G. Best. 1974. Root, shoot and leaf area relationships of macrophyte

communities in Chautauqua Lake, New York. Torrey Botanical Club Bulletin 101:96–

100.

O'Hare, M. T., A. Baatrup-Pedersen, R. Nijboer, K. Szoszkiewicz, and T. Ferreira. 2006.

Macrophyte communities of European streams with altered physical habitat.

Hydrobiologia 566:197–210.

Plants For a Future. 2010. Plants For a Future. Available: http://www.pfaf.org/index.php.

(October 2004).

Ren, D., and S. Zhang. 2008. Separation and identification of the yellow carotenoids in

Potamogeton crispus L. Food Chemistry 106:410–414.

22

Rogers, K. H., and C. M. Breen. 1980. Growth and reproduction of Potamogeton crispus in a

South African lake. Journal of Ecology 68:561–571.

Sankaran. T., and V. P. Rao. 1972. An annotated list of insects attacking some terrestrial and

aquatic weeds in India, with records of some parasites of the phytophagons insects.

Commonwealth Institute of Biological Control Technical Bulletin 15:131–157.

Simes, J. C. 1961. Control of pondweed, Potamogeton crispus in both flowing and static

situations with Endothal. Proceedings of the North East Weed Control Conference

15:558–559.

Sivaci, A., E. Elmas, F. Gümüs, and E. R. Sivaci. 2008. Removal of cadmium by Myriophyllum

heterophyllum Michx. and Potamogeton crispus L. and its effect on pigments and total

phenolic compounds. Archives of Environmental Contamination and Toxicology

54(4):612–618.

Stuckey, R. L. 1979. Distributional history of Potamogeton crispus (curly pondweed) in North

America. Bartonia 46:22–42.

Stuckey, R. L., J. R. Wehrmeister, and R. J. Bartolotta. 1978. Submersed aquatic vascular plants

in ice-covered ponds of central Ohio. Rhodora 80:575–580.

Tobiessen, P., and P. D. Snow. 1984. Temperature and light effects on the growth of

Potamogeton crispus in Collins Lake, New York State. Canadian Journal of Botany

62:2822–2826.

Tomaino, A. 2004. Potamogeton crispus. U.S. invasive species impact rank (i-rank).

NatureServe, Arlington, Virginia. Available: http://www.natureserve.org/explorer.

USACE (U.S. Army Corps of Engineers). 2002. Aquatic Plant Information System. Available:

http://el.erdc.usace.army.mil/aqua/apis/.

USDA-NRCS. 2002. [Source material did not give full citation for this reference.]

USDA-NRCS. 2008. The PLANTS Database. National Plant Data Center, Baton Rouge,

Louisiana. Available: http://plants.usda.gov.

Warrington, P. D. 1980. Aquatic plants of British Columbia, studies on aquatic macrophytes.

Part XXXIII. British Columbia Ministry of the Environment.

Washington State Department of Ecology. 2008. An aquatic plant identification manual, online

version. Washington State Department of Ecology.

WI DNR (Wisconsin Department of Natural Resources). 2012. Curly-leaf pondweed

(Potamogeton crispus). Available:

http://dnr.wi.gov/topic/invasives/fact/curlyleafpondweed.html. (April 2013).

